Accelerating Atmospheric Simulation on GPU, FPGA, and MIC Haohuan Fu haohuan@tsinghua.edu.cn Center for Earth System Science Tsinghua University, Beijing Sep/19/2013 @ NCAR # The Center for Earth System Science, Tsinghua University Started in 2009 **CMIP5: LASG-CESS** - Study of the earth as an integrated system - to investigate interactions between atmosphere, land, water, ice, biosphere, societies, technologies, and economics - observing, understanding, and predicting global changes - to guide political / economical / technical decisions at different scales for assuring sustainable development ## The Present Faculty ## Tsinghua HPGC Group - HPGC: high performance geo-computing <u>http://www.thuhpgc.org</u> - High performance computational solutions for geoscience applications - simulation-oriented research: providing highly efficient and highly scalable simulation applications (climate modeling, exploration geophysics) - data-oriented research: data processing, data compression, and data mining - Combine optimizations from three different perspectives (Application, Algorithm, and Architecture), especially focused on new accelerator architectures #### Application - Climate Modeling - global-scale atmospheric simulation (800 Tflops Shallow Water Equation) - GPU-based acceleration for GEOS-Chem - FPGA-based acceleration for weather forecasting acceleration - Exploration Geophysics - forward modeling / inversion / migration - Remote Sensing Data Processing - data analysis, visualization, correlation of different data sets #### Algorithm - parallel Stencil on Different HPC Architectures - parallel Sparse Matrix Solver - parallel Data Compression (PLZMA) - hardware-Based Gaussian Mixture Model Clustering Engine: 517x speedup #### Architecture - multi-core/many-core (CPU, GPU, MIC) - reconfigurable hardware (FPGA) #### Application - Climate Modeling - global-scale atmospheric simulation (800 Tflops Shallow Water Equation) - GPU-based acceleration for GEOS-Chem - FPGA-based acceleration for weather forecasting acceleration - Exploration Geophysics - forward modeling / inversion / migration - Remote Sensing Data Processing - data analysis, visualization, correlation of different data sets #### Algorithm - parallel Stencil on Different HPC Architectures - parallel Sparse Matrix Solver - parallel Data Compression (PLZMA) - hardware-Based Gaussian Mixture Model Clustering Engine: 517x speedup #### Architecture - multi-core/many-core (CPU, GPU, MIC) - reconfigurable hardware (FPGA) ### Outline Tianhe-1A: GPU Maxeler DFE: FPGA Tianhe-2: MIC Future Plan & Discussion ## Multidisciplinary Collaborations - Prof. Chao Yang - Institute of Software, CAS - computational mathematics - Dr. Wei Xue - Department of Computer Science, Tsinghua University - □ HPC (MPI, OpenMP, MIC) - Dr. Haohuan Fu - Center for Earth System Science, Tsinghua University - HPC (accelerators, GPU, FPGA, MIC) - Prof. Lanning Wang - College of Global Change and Earth System Science, Beijing Normal University (BNU-ESM) - climate scientist ### Outline Tianhe-1A: GPU Maxeler DFE: FPGA Tianhe-2: MIC Future Plan & Discussion # Highly-Scalable Framework for Global Atmospheric Simulation on Tianhe-1A - Starting from shallow wave equation - cubed-sphere mesh grid - adjustable partition between CPU and GPU - scale to 40,000 CPU cores and 3750 GPUs with a sustainable performance of 800 TFlops ## Mesh and Stencil ■ 13-point stencil - Interp. Across patches - 1-d linear interpolation - Spatially discretized with a cellcentred finite volume method - Integrated with a second-order accurate TVD Runge-Kutta method ## Improved hybrid CPU-GPU Algorithm Note: halo1/2/3/4 — the 4 steps of the "pipe-flow" communication scheme adjustable partition between CPU and GPU ## "Pipe-Flow" Scheme for Message-Passing on Cubed-Sphere Four steps to arrange conflict-free messagepassing on cubed- The arrows indicate directions of data entering or exiting patches as a pipe flow. For more details, please refer to our PPoPP 2013 paper: "A Peta-Scalable CPU-GPU Algorithm for Global Atmospheric Simulations", in Proceedings of the 18th ACM SIGPLAN Symposium on Principles and Practice of Parallel Programming (PPoPP), pp. 1-12, Shenzhen, 2013. . ### Outline Tianhe-1A: GPU Maxeler DFE: FPGA Tianhe-2: MIC Future Plan & Discussion # Highly-Scalable Atmospheric Simulation on Data-Flow Engines - Maxeler Data-Flow Engine (DFE) - Field-Programmable Gate Arrays (FPGA) - 24 GB onboard memory - PCIE connection to host - MaxRing connection between cards ## Hybrid CPU+FPGA Design For each stencil cycle FPGA side: 1 Inner-part stencil **CPU** side: - 1 Update halos - 2 Interpolate if necessary - 3 Outer-part stencils **BARRIER:** CPU-FPGA exchange ### Work Flow ## Go for a Mixed-Precision Design ## Floating point operations of SWE stencil | Operations | num | |------------|-----| | ADD/SUB | 434 | | MUL | 570 | | DIV | 99 | | Others | 45 | ## Resource Cost of SWEs on Virtex-6 SX457T | Resource | baseline | |----------|----------| | LUTs | 299 % | | FFs | 220 % | | BRAMs | 20 % | | DSPs | 189 % | Baseline: a straightforward double-precision SWEs Precision-based optimization to further decrease the resource usage ## Analysis of the Dynamic Range ## Precision Exploration ## General Architecture of the Mixed-Precision Design ## Resource Cost of SWEs on Virtex-6 SX457T | Resource | baseline | mixed-
precision | |----------|----------|---------------------| | LUTs | 299 % | 76.17% | | FFs | 220 % | 53.41% | | BRAMs | 20 % | 12.59 % | | DSPs | 189 % | 44.84 % | - Baseline: a straightforward double-precision SWEs - Mixed-precision: fixed-point and reduced-precision floating-point ## Hardware Platform: Maxeler DFEs - Environment - Maxcompiler development tool - MaxWorkstation - One Intel i7 quad-core CPU - One Accelerator card (Virtex-6 SX 475T & 24 GB DRAM) - MaxNode - 12 Intel Xeon CPU cores - four Accelerator cards (Virtex-6 SX 475T & 24 GB DRAM) ## Performance Results | Platform | <u>Performance</u> | Speedup | |----------------|--------------------|---------| | | (points/second) | | | 6-core CPU | 4.66K | 1 | | Tianhe-1A node | 110.38K | 23x | | MaxWorkstation | 468.1K | 100x | | MaxNode | 1.54M | 330x | Meshsize: $1024 \times 1024 \times 6$ MaxNode speedup over Tianhe node: 14 times ## Power Efficiency | Platform | <u>Efficiency</u>
(points/(second × watt)) | Speedup | |----------------|---|---------| | 6-core CPU | 20.71 | 1 | | Tianhe-1A node | 306.6 | 14.8x | | MaxWorkstation | 2.52K | 121.6x | | MaxNode | 3K | 144.9x | Meshsize: $1024 \times 1024 \times 6$ MaxNode is 9 times more power efficient For more details, please refer to our FPL 2013 paper: "Accelerating Solvers for Global Atmospheric Equations Through Mixed-Precision Data Flow Engine", in *Proceedings of the 23rd International Conference on Field Programmable Logic and Applications*, 2013. ### Outline Tianhe-1A: GPU Maxeler DFE: FPGA Tianhe-2: MIC Future Plan & Discussion ### Tianhe-2: Brief Introduction - Tianhe-2 - □ 16,000 nodes - each node contains two 12-core Intel Ivy Bridge CPUs, and 3 Intel Xeon Phi Acceleration Cards - peak: 54.9 PFlops - □ LINPACK: 33.8 PFlops ## Running SWE on Tianhe-2 Hierarchical 2D domain decomposition - Balanced CPU/MIC utilization - □ 0-3 MICs - adjustable blocks ## Running SWE on Tianhe-2: Workflow ## Optimization Scheme #### base version - serial - no-VEC #### multi-thread OpenMP #### multi-thread - + VEC - compiler - Cilk ## Cache blocking - different level - auto-search ## Scaling the Performance ## SWE Performance on Tianhe-2 ### MIC against 24 CPU cores ## SWE Performance on Tianhe-2 ### Weak Scaling Using up to 8,652 nodes (207,648 CPU cores + 1,583,316 MIC cores) ### Outline Tianhe-1A: GPU Maxeler DFE: FPGA Tianhe-2: MIC Future Plan & Discussion ## Highly-Scalable Framework for Global Atmospheric Simulation evolve from "2D Shallow Water Wave Equations" to "3D Euler Equations" # Highly-Scalable Framework for Global Atmospheric Simulation - Model development: - from 2D SWE to 3D Euler - coupling the 3D Euler dynamics with physics processes to test for local and global scenarios #### HPC: - an FPGA-based cluster for climate modeling? - larger-scale runs on 100P supercomputer (dynamic + physics) ## Thank You! haohuan@tsinghua.edu.cn